

INTERCONTINENTAL TRANSPORT OF AIR POLLUTION WITH GMI AND PLANS FOR THE NEW HEMISPHERIC TRANSPORT OF AIR POLLUTANTS (HTAP) MODEL INTERCOMPARISON STUDY

ROKJIN PARK, DANIEL J. JACOB, CAREY JANG, SUSAN STRAHAN, JOSE M. RODRIGUEZ

GMI meeting, October 12, 2006

UN-ECE LRTAP Task Force on Hemispheric Transport of Air Pollution (TF-HTAP)

Chairs: Terry Keating (EPA) and Andre Zuber (Eur. Commission)

T	T CHARGE:				
K	 develop a fuller understanding of the hemispheric transport of air pollution; 				
1)	 estimate the hemispheric transport of specific air pollutants for the use in reviews of protocols to the LRTAP Convention; 				
2)	 prepare technical reviews thereon for submission to the Steering Body of EMEP 	r			
3)	First meeting: Brussels, Jun 1-3, 2005 Second meeting: Washington, DC, Jan 30-31, 2006 Third meeting: Beijing, China, Oct 18-20, 2006				
4)	pollutant concentrations?	J			
5)	How will these source-receptor relationships change due to changes in emissions in the future?				
6)	How will these source-receptor relationships be affected by changes in climate?				

1st HTAP MODEL INTERCOMPARISON

•Detailed information is given at http://aqm.jrc.it/HTAP/.

PROPOSED LIST OF AUTHORS FOR 2007 TF HTAP INTERIM REPORT

Chapter	Coordinating Lead Authors	Lead Authors
0. Executive Summary	Terry Keating	
	André Zuber	
1. Introduction	Terry Keating	
	André Zuber	
2. Conceptual Overview	Owen Cooper	Ruth Doherty, Peringe Grennfelt
	Andreas Stohl	
3. Observations	Hajime Akimoto	
	David Parrish	
a. Surface Networks	Kjetil Torseth	Shiro Hatakeyama, Rich Scheffe
	Joe Prospero	
b. Field Campaigns	Dan Jaffe	Russ Dickerson, Mat Evans
	Stuart Penkett	
c. Satellite Observations	David Edwards	Lorraine Remer, Tony Hollingsworth, Ulrich Platt, John Burrows
	Randall Martin	
Emissions & Projections	David Streets	He Kebin, Imran Shahid, Toshimasa Ohara, John van Aardenne, Kristin Rypdal
	Zig Klimont	
Regional, Hemispheric, &	Frank Dentener	
Global Modeling	Greg Carmichael	
a. Methods for Diagnosing or Quantifying Transport	Dick Derwent	Martin Schultz, Qinbin Li
	Michael Prather	
b. Ozone	Arlene Fiore	Hiroshi Tanimoto, Don Wuebbles, Carey Jang
	Oliver Wild	
c. Aerosols	Michael Schulz	Peter Hess, Isabelle Bey, Dorothy Koch
	Rokjin Park	
6. Integration of Observations,	Len Barrie	Oystein Hov, Rudy Husar, Brendan Kelly, Jill Engel-Cox
Modeling, and Emissions Information	Daniel Jacob	
7. Activities of the Task Force	Terry Keating	
	André Zuber	
Synthesis, Conclusions, and	Terry Keating	All Coordinating Lead Authors
Recommendations	André Zuber	

April SURFACE O₃ COMPARISONS: CMAQ vs. GEOS-Chem vs. GMI-DAS

CMAQ, GEOS-Chem, and GMI have comparable surface ozone over continents but CMAQ is lower across Pacific. In the United States, GMI appears to be higher than GEOS-Chem.

Rokjin Park (Harvard), Carey Jang (EPA/OAQPS), and Susan Strahan (NASA)

CMAQ vs. GEOS-Chem TROPOSPHERIC OZONE

Ozone concentrations at 25-50°N vs. pressure and longitude (April 2001)

Low free tropospheric ozone in CMAQ likely due to processes usually neglected in regional models: STE, lightning, ...

Rokjin Park (Harvard) and Carey Jang (EPA/OAQPS)

CMAQ vs. GEOS-Chem ASIAN POLLUTION ENHANCEMENT OF OZONE (April 2001)

Ozone enhancement over the Pacific due to Asian pollution is lower in CMAQ than GEOS-Chem.

[Jaffe et al., 2003, GRL]

Springtime O₃ observed at the clean north western U.S. sites has increased by 10 ppbv over the past 20 years likely due to increases in Asian anthropogenic emissions [Jaffe et al., 2003]

CMAQ vs. GEOS-Chem ASIAN POLLUTION ENHANCEMENT OF SULFATE (April 2001)

Asian pollution influence in U.S. surface air in CMAQ is 5x that in GEOS-Chem

EVALUATING ASIAN SULFATE OUTFLOW:

TRACE-P aircraft observations (Mar-Apr 2001, <140°E)

Suggests insufficient scavenging in CMAQ during venting to free troposphere

Rokjin Park (Harvard) and Carey Jang (EPA/OAQPS)

THE U.S. EPA REGIONAL HAZE RULE MANDATES VISIBILITY IMPROVEMENT AT LARGE NATIONAL PARKS TO NATURAL VISIBILITY CONDITION BY 2064

Background is defined by suppression of U.S. anthropogenic emissions but allowance for present-day foreign emissions and associated import of pollution

The schedule of emission reductions required in the 2004-2018 implementation period is very sensitive to the visibility endpoint by 2064

PLAN FOR GMI SIMULATIONS

- For a given GMI coupled aerosol-chemistry tropospheric configuration, conduct several 1-year simulations with 2°x2.5° resolution for year 2001
 - Standard simulation to be submitted to HTAP as well as for comparison with GEOS-Chem, observations from TRACE-P, U.S. surface sites
 - Perturbed anthropogenic emissions following HTAP recommendations of 20% reduction in four source regions
- Conduct simulations with different GMI meteorological fields if available, same emissions and chemistry
- Important results of this work will provide an assessment of intercontinental transport including characterization of errors due to differences in treatment of model transport, etc and will also be delivered to the 2007 interim and the 2009 final HTAP report
- Conduct GMI simulation for year 2006 to examine transpacific transport of ozone and aerosol together with observations from TES, INTEX-B

INTEX-B aircraft campaign in spring, 2006 observed transpacific pollution transport events **OBSERVED 03** C130 flight on May 8 10 Altitude (km) 39.2N 39.2N 122.1W 126.3W 125.7W 122.2W 52 75 97 120 [ppbv] 200 DC8 flight on May 9 Pressure (hPa) 400 600 800 1000 CO (ppb) 200 50 100 150 03 (ppb) 60 80 100 120 Melody Avery and Glen Sachse [Nasa Langley]

Additional slides

UN-ECE LRTAP Task Force on Hemispheric Transport of Air Pollution (HTAP)

Chairs: Terry Keating (EPA) and Andre Zuber (Eur. Commission)

CHARGE:

- develop a fuller understanding of the hemispheric transport of air pollution;
- estimate the hemispheric transport of specific air pollutants for the use in reviews of protocols to the LRTAP Convention;
- prepare technical reviews thereon for submission to the Steering Body of EMEP
- First meeting: Brussels, Jun 1-3, 2005
- Second meeting: Washington, DC, Jan 30-31, 2006

First meeting: Brussels, Jun 1-3, 2005

Second meeting: Washington, DC, Jan 30-31, 2006

OBJECTIVES OF SECOND MEETING:

- Define model metrics for intercontinental transport of pollution;
- Develop protocols for model intercomparisons
- Coordinate modeling efforts, data bases;

MECHANISM FOR TRANSPACIFIC TRANSPORT OF ANTHROPOGENIC OZONE AND AEROSOLS

MODEL METRIC FOR INTERCONTINENTAL INFLUENCE

- (1) Standard simulation; compare w/ observations
- (2) Set N. American anthropogenic emissions to zero ⇒ estimate background
- (3) Set global anthropogenic emissions to zero ⇒ estimate natural background

Difference between (1) and (2) ⇒ regional pollution

Difference between (2) and (3) ⇒ intercontinental pollution

To avoid difficulty to interpret changes associated with complete reductions, HTAP intercomparison suggests to apply small perturbations (20%) to emissions from individual continents.

Surface ozone at Yellowstone National Park, Wyoming, 2.5 km altitude (March-May 2001)

Background: 30-50 ppbv

Natural: 15-30 ppbv

CMAQ vs. GEOS-Chem TRANSPACIFIC TRANSPORT OF OZONE (April 2001)

Asian pollution influence in U.S. surface air in CMAQ is similar to that in GEOS-Cher

WET SCAVENGING OF ASIAN AEROSOLS DURING LIFTING TO THE FREE TROPOSPHERE

TRACE-P observations over NW Pacific (Feb-Mar 2001) and GEOS-Chem simulations

Sulfate is most importantly exported anthropogenic aerosol in model

Park et al. [2005]

TESTING TRANSPACIFIC SULFATE IN GEOS-Chem WITH SURFACE OBSERVATIONS IN NORTHWEST U.S.

Mean Asian pollution enhancement in NW U.S. in spring: 0.16 \pm 0.08 μg m⁻³

ASIAN POLLUTION CONTRIBUTION TO ANNUAL SULFATE CONCENTRATIONS IN SURFACE AIR (IMPROVE SITES)

ASIAN SO₄²⁻ CONTIRUBTIONS ARE COMPARABLE TO EPA NATURAL VALUES.